
NODULE BACTERIA OF LEGUMINOUS PLANTS

By F. LÖHNIS, Soil Biologist, Bureau of Plant Industry, United States Department of
Agriculture, and ROY HANSEN, Professor of Soils, University of Saskatchewan,
Saskatoon, Sask.1

INTRODUCTION

Despite the fact that the nodule bacteria of the leguminous plants
have been made the subject of numerous publications, it is not to be
disputed that their true morphological and physiological character, as
well as their correct systematic position, are by no means sufficiently
known. This is especially clearly demonstrated by the fact that they
are still proclaimed by several writers to be the representatives of a
special gentrs Rhizobium, once established by A. B. Frank as the result
of rather inadequate studies upon this subject. In the new classification
of bacteria, adopted by the Society of American Bacteriologists, the
nodule bacteria again are widely separated from closely related species,
and the error concerning the so-called genus Rhizobium has been re-
vived once more.

Comparative investigations upon the symbiotic and the nonsymbiotic
nitrogen-fixing bacteria of the soil, published in 1905 by the senior author,
have proved conclusively that the nodule bacteria are not representatives
of a special genus Rhizobium, but that they are closely related to Bacillus
radiobacter Beijerinck and further to B. lactis viscosum Adametz, B.
pneumoniae Friedländer, and B. aerogenes Escherich. The last three
organisms are immotile, while the first one is motile; but here again the
very close relationship between the immotile B. aerogenes and the motile
B. coli has to be kept in mind. In fact, there can be easily isolated from
every soil numerous varieties of B. radiobacter, which lead gradually up
to B. coli, acquiring the power of fermentation and that type of growth
on solid substrates which is characteristic of the last-named species.
It has been pointed out in detail that all species mentioned above differ
only gradually, not principally, in their physiological and morphological
qualities, and especially that those branched or otherwise changed cell
forms which are frequent in the root nodules are equally common with
all members of this group of capsule bacteria, if these are tested ade-
quately.2 The ability to fix the atmospheric nitrogen was shown to be
common in this group of organisms.

1 Most of the experiments discussed in this paper were made in the summer of 1919, at the University of
Illinois, where at that time the junior author held the position of Associate in Soil Biology. The photo-
graphs accompanying the paper were made by Mr. F. I,. Goll, of the Bureau of Plant Industry, United
States Department of Agriculture.

2 It is not superfluous to emphasize once more that persistence in calling these forms " bacteroids " is by
no means to be recommended. They are true bacteria, not foreign bodies looking like bacteria, as Frank's
pupil Brunchorst erroneously believed. To speak of a "bacteroid" growth of bacteria is no less absurd
than it would be to speak of a " fungoid " growth of fungi.

Journal of Agricultural Research, Vol. XX, No. 7
Washington, D. C Jan. 3, 1921
wg Key No. G-315

17777°—21 3 (543)

544 Journal of Agricultural Research vol. xx, NO. 7

Bacillus radiobacter was found to be peritrichic, and the same paper
also indicated (12, p. 592, footnote)1 that in all probability B. radicicola
has the same kind of flagellation. But no faultless préparâtes were
obtained at that time.

In the same year, 1905, G. T. Moore wrote concerning the nodule
bacteria (14, p. 26):

There does not seem to be any necessity for creating a new group to include these
organisms, as has been done by Frank, under the name of Rhizobium, for although
there is a certain amount of polymorphism, it is no greater than frequently occurs in
the bacteria.

With regard to the flagellation, however, Moore himself evidently
made no special studies, and, accepting Beijerinck's statement that the
"swarming bodies" (gonidia) of Bacillus radicicola are monotrichic as being
valid for the bacteria too, he proposed to call the nodule bacteria Pseu-
domonas radicicola. Numerous authors have followed this suggestion,
and experiments made by Harrison and Barlow {8) apparently confirmed
the view that the flagellation of these organisms is indeed monotrichic.

However, these experiments are, in fact, not convincing, as has been
emphasized especially by Kellerman (9). This author and also G. de
Rossi (16,17), Zipfel (19), and Prucha (15) secured results all of which
demonstrated more or less clearly that the senior author's assumption
was correct : Bacillus radicicola is peritrichic ; it is no " Pseudomonas."

But this seemed again to be contradicted by certain results obtained
by the junior author while working with the late T. J. Burrill (6). Nu-
merous tests made with the bacteria isolated from cowpea, soybean,
Japan clover, and other plants showed clearly and invariably monotrichic
flagellation, and, therefore, the designation Pseudomonas radicicola was
restored once more. Additional results, however, indicated that there
are other features which differentiate the bacteria of the cowpea-soybean
group from those living in the roots of clover, alfalfa, pea, and vetch.
Especially the slime production and the speed of growth appeared to be
different, and the organisms studied were arranged into two groups,
"slow growers" and "fast growers" Both, however, were supposed to
be merely varieties of P. radicicola.

This point remained to be investigated more thoroughly. In addition,
another "fast grower" presented itself for detailed study, which quite
regularly appeared on thickly sown plates of the "slow growing" groups,
and which, indeed, has been mistaken by several investigators as the
true nodule organism of cowpea, soybean, Japan clover, etc. Repeatedly
such cultures were sent to and tested by the junior author. They were
all unable to produce nodules.

The data given on the following pages make it evident that this "fast
grower" is Bacillus radiobacter, which plays in this case, also, a very

1 Reference is made by number (italic) to " Literature cited," p. 554-555.

jan. 3,1921 Nodule Bacteria of Leguminous Plants 545

interesting rôle. As this same species undoubtedly takes part in
many processes occurring in soil and in water, it was thought useful to
give another more detailed description of it, especially because, despite
its ubiquity, B. radiobacter is much too little known. In addition to
the rather short description given by Beijerinck, only the more complete
one published by the senior author in 1905 exists thus far. On account
of its great similarity to B. radicicola, B. radiobacter should be very well
known to all bacteriologists working with the nodule bacteria in order
to avoid mistakes which may otherwise not be discovered until only
negative results are obtained in the inoculation tests.

Concerning the flagellation of the nodule bacteria three statements
have been published more recently which also will have to be discussed
presently. According to J. K. Wilson (ic?) the soybean bacteria are
peritrichous ; Barthel (2) declared lupine and alfalfa bacteria to be
lophotrichous ; Fred and Davenport (7) found the alfalfa organism
peritrichous, but they found the lupine bacteria characterized by having
one, rarely two, flagella.

EXPERIMENTAL RESULTS

The following strains of nodule bacteria were studied after having
been tested with positive results in regard to their ability to produce
nodules on the host plants from which they were isolated.

1. Cowpea. 6. Red clover.
2. Peanut. 7. Sweet clover.
3. Japan clover. 8. Vetch.
4. Beggar weed. 9. Strophostyles.
5. Soybean.

There were also included in our investigations two strains isolated
from:

10. Black locust. 11. Lupine.

No positive inoculation test could be made on black locust. The
lupine culture was kindly furnished by Dr. E. B. Fred, of the University
of Wisconsin, who had tried it with positive results on this plant. Our
tests were equally successful.

Two noninfectious "fast growing" cultures isolated from legume
nodules and identified as Bacillus radiobacter were studied in comparison
with six Radiobacter strains which originated from soil and which were
kept in the senior author's collection since the years given in parentheses.

12. Fast grower from cowpea. 16. Bacillus radiobacter from soil (1908).
13. Fast grower from soybean. 17.. Same (1908).
14. Bacillus radiobacter from soil (1904). 18. Same (1908).
15. Same (1907). 19. Same (1916).

No. 14 is the strain which in 1904 had been acknowledged by Prof.v
Beijerinck as being identical with his Bacillus radiobacter and which was
used by the senior author for the original description published in 1905
{12).

546 Journal of Agricultural Research Vol. XX, No. 7

TABLE I.—Development of cowpea-soybean bacteria, Bacillus radicicola {from clover,
vetch, etc.), and 13. radiobacter

^Substrates. Cowpea-soybean bacteria.

Mannite-nitrate agar slant. MACROSCOPIC EXAMINATION.—Raised whitish to porcelain white, glossy
layer.

MICROSCOPIC EXAMINATION.—After 3 clays slender rods, sometimes curved;
after 7 to 10 days unstained, irregular sheaths, with 1 to 4, most frequent-
ly 2, darkly stained Rranules; after 2 to 3 weeks many small globules,
ovals, and short rods outside of the unstained sheaths, also small globular
regenerative bodies.

Beef agar slant. MACROSCOPIC EXAMINATION.—Fairly good whitish growth.
MICROSCOPIC EXAMINATION.—After 3 days weakly stained, irregular, thin,

short rods; after 7 to 10 days irregular rods, producing gonidia and glob-
ular regenerative bodies, which may multiply as such; after 2 to 3 weeks
very variable appearance, rather long slender rods, often branched, or
club shaped, globular regenerative bodies, also unstained, irregular
sheaths with dark granules, and large globular gonidangia.

Beef gelatin stab. MACROSCOPIC EXAMINATION.—Very small, gray, nonliquefying disk on the
surface, hardly any growth in the stab.

MICROSCOPIC EXAMINATION.—Thin rods, sometimes branched or swollen,
producing gonidia and small globular regenerative bodies; in old cultures
gonidia and regenerative bodies frequently predominating.

Beef broth. MACROSCOPIC EXAMINATION.—Broth at first clear, with little sediment;
later (after about 2 weeks) slightly turbid.

MICROSCOPIC EXAMINATION.—After 3 days slender rods, sometimes curved;
after 2 weeks granular rods producing gonidia, also budding and branch-
ing, small globular regenerative bodies, and symplasm; after 3 to 4 weeks
very irregular forms, branching, swelling.

Milk. MACROSCOPIC EXAMINATION.—During the first weeks no change visible,
later slow digestion, no clear serum zone.

MICROSCOPIC EXAMINATION.—Mostly small globules and ovals, few short,
slender rods.

Potato. MACROSCOPIC EXAMINATION.—Very meager, transparent, thin layer.
MICROSCOPIC EXAMINATION.—After 7 days slender rods, sometimes branch-

ed, or with terminal swelling; after 4 weeks small globules and ovals,
irregular rods (frequently branched), globular regenerative bodies, and
symplasm with very variable new development.

Jan.3,1921 Nodule Bacteria of Leguminous Plants 547

TABLE I.—Development of cow pea-soy bean bacteria, Bacillus radicicola (from clover,
vetch, etc.), and B. radiobacter—Continued

Substrates.

Mannite-nitratc

agar slant.

Beef agar slant.

lici'f gelatin

stab.

B. radicicola (from clover, vetch, etc.).

MACROSCOPIC EXAMINATION.—Slimy, trans-

parent growth, with or without whitish

streaks.

MICROSCOPIC EXAMINATION.—Small ovals

and short rods, producing after 1 to 2 weeks

gonidia and small globular regenerative

bodies. Also unstained slime threads

with dark granules and large globular, or

oval gonidangia; irregular pale forms from

sym plasm.

MACROSCOPIC EXAMINATION.—Meager, flat,

grayish growth.

MICROSCOPIC EXAMINATION.—Mostly small

ovals and short rods, the latter sometimes

curved, budding and branching; later

also large rods, and large globular, oval, or

club-shaped gonidangia.

MACROSCOPIC EXAMINATION. - Small, gray,

nonliquefying disk on surface, very little

growth in stab.

MICROSCOPIC EXAMINATION.—Small ovals

and short rods, gonidia, and small globu-

lar regenerative bodies.

--
Beef broth. MACROSCOPIC EXAMINATION.—Broth either

clear or very slightly turbid, little whitish

sediment.

MICROSCOPIC EXAMINATION.—Small ovals

and short rods, budding and branching,

occasionally threads; after 1 to 2 weeks

many gonidia and small, globular regen-

erative bodies.

B. radiobacter.

MACROSCOPIC EXAMINATION.—Thick, slimy

transparent layer, with whitish streaks.

MICROSCOPIC EXAMINATIONS.—After 7 days

small ovals and short rods, imbedded in

slime; after 14 days some rods with thick

unstained capsules forming symplasm;

after 3 to 4 weeks normal cells, stars, and

large globules and clubs from symplasm.

MACROSCOPIC EXAMINATION.—Flat, whit-

ish slimy layer, thick sediment below.

MICROSCOPIC EXAMINATION.—As on maii-

niie-nitrate agar.

MACROSCOPIC EXAMINATION. Ciayish, Hat,

round, nonliquefying surface growth, lit-

tle growth in stab; after 2 to 4 weeks gela-

tine sometimes brown on top.

MICROSCOPIC EXAMINATION.- Typical ovals

and short rods, these sometimes curved or

branched, also unstained slime threads

with dark granules, later symplasm with

stars.

MACROSCOPIC EXAMINATION. —Broth tur-

bid, white ring, whitish film, much whit-

ish sediment.

MICROSCOPIC EXAMINATION.—Small ovals

I and short rods, budding and branching;

later gonidia, globular regenerative bodies,

threads, and fine stars from symplasm.

Milk. MACROSCOPIC EXAMINATION.—After 1 to 4

weeks clear serum zone on top, 2 to s mm.

thick; milk below nearly unchanged, very

fine flocculation.

MICROSCOPIC EXAMINATION.—Small ovals

and rods, later also granular threads and

symplasm.

MACROSCOPIC EXAMINATION.—First slime

ring and serum zone on top; later whole

milk turning brown.

MICROSCOPIC EXAMINATION,—After 7 days

typical ovals and rods; later small and

large cells from symplasm.

MACROSCOPIC EXAMINATION.—Meager, trans-

parent, slimy growth.

MICROSCOPIC EXAMINATION.—Small slen-

der rods, budding and branching, some

ovals, globular regenerative bodies; later

gonidia predominant.

MACROSCOPIC EXAMINATION.—First gray,

later eoli-brown slimy layer, potato turns

frequently gray.

MICROSCOPIC EXAMINATION.—First small

ovals and short rods, budding and branch-

ing, later also large oval and globular

gonidangia and symplasm with stars.

54-8 Journal of Agricultural Research vol. xx, NO. 7

The results of our investigations leave no doubt that the earlier find-
ings of the junior author were correct so far as the polar flagellation and
the peculiar morphological and cultural features of the cowpea-soybean
organisms are concerned. On the other hand, it could now be ascer-
tained with equal certainty that the bacteria producing nodules on
clover, alfalfa, vetch, and other plants originally cultivated in Europe
are all peritrichic and exhibit all the characteristics of Bacillus radici-
cola, as described by Beijerinck and other authors.

Those findings which were obtained most frequently and which may
be considered as being typical for the two groups of nodule bacteria are
compiled in Table I, together with analogous data pertaining to Bacillus
radiobacter. Photographs of the most characteristic details are repro-
duced on Plates 68 and 69.

When grown from the root nodule on Harrison and Barlow's ash agar,
mannite agar, or similar agar of low nitrogen content, the two groups of
nodule bacteria are best characterized and differentiated by the very
slow growth of colonies in the cowpea-soybean group and the com-
paratively quick growth of those of Bacillus radicicola (ó, pi. 11, fig. 1-11).
Frequently, but not always, the development of B. radiobacter is still
somewhat more rapid than that of B. radicicola; in the macroscopical
as well as in the microscopical aspects, however, the colonies of these
two species on such media are so very much alike that it is almost im-
possible to distinguish them with certainty. Both, when developing on
the surface, are perfectly round, drop-like, soft, watery or slimy, glisten-
ing, transparent. Often a whitish center or whitish streaks become
visible within the more transparent mass, especially if the surface colony
is the outgrowth of an imbedded colony. Sometimes it appears as if
this whitish center were regularly to be seen only with certain strains of
Radicicola and Radiobacter. This is not the case, however. Its pres-
ence or absence is erratic and can not be used for differentiation. The
imbedded colonies are always small, white, opaque, mostly lentiform,
less frequently circular. Under the microscope the surface colonies
present themselves as sharp-edged disks, pure white at the outside with
yellowish-grayish granulation in the center. In a few cases a radiate
structure becomes visible. The colonies of the cowpea-soybean group
appear macroscopically, as well as microscopically like young colonies
of the Radicicola type. The presence of Radiobacter colonies on the
plate stimulates their growth markedly.

In cell morphology there is again a more pronounced relationship be-
tween Radiobacter and Radicicola than between the nodule bacteria of
the clover-vetch group on the one side and of the cowpea-soybean group
on the other. This holds true with the regular rod forms as well as with
the very pleomorphic, curved, swollen, branched, or otherwise changed
types of growth characteristic of these groups. The photographs on
Plate 68, D-L, represent the pictures we have seen most frequently, but
they do not pretend to give a complete illustration of the wide pleomor-

jan. 3,1921 Nodule Bacteria of Leguminous Plants 549

phism of these organisms. Before their complete life history can be
given much additional material will have to be collected, especially with
regard to the form of gonidangia, regenerative bodies, and the various
cells developing from the symplastic stage. At present we intend only
to bring out as clearly as possible those points which are important
for a correct differentiation and diagnosis. As far as one may judge
from the microscopic appearance, it is the inclination of Bacillus radio-
bacter to form stars which is most characteristic (PL 68, L), and this was
used, therefore, by Beijerinck for its denomination. With B. radicicola
the frequent occurrence of the clear-cut, compact Y forms is the most
conspicuous feature (PL 68, H) ; whereas the bacteria of the cowpea-
soybean group present themselves in mosteases, when stained with aqueous
aniline dyes in the usual manner, as short or long, unstained sheaths
with one or more darkly stained granules (PL 68, J). Of course Y forms,
as well as unstained sheaths with darkly stained gonidia, can be ob-
served not infrequently with the other organisms, too, and the star for-
mation is by no means solely to be found with Radiobacter; but we feel
sure that those pictures, as shown on Plate 68, G-L, will be found most
valuable for diagnostical purposes.

The flagellation is the same with Radiobacter (PL 68, C) and Radici-
cola (PL 68, B), while the bacteria of the cowpea-soybean group are
characterized by one coarse, fairly straight polar flagellum (PL 68, A).
Just before fission one cilium may be seen at each end; as a rare excep-
tion a tuft of polar flagella was observed occasionally. Frequently a
darkly stained body becomes visible within the rod just at that point
where the flagellum springs forth, which may be considered to be a flag-
ellated, not yet liberated, gonidium, such as can be seen occasionally
with many other bacteria, especially with Bacillus radicicola, too. When
liberated this becomes the monotrichic small "swarming body" described
by Beijerinck in 1888 (4).

The growth on mannite-nitrate agar, as well as on beef agar slants, as
described in Table I, is quité characteristic, and after the eyes have been
sufficiently trained, one seldom makes a mistake in guessing the group
to which a culture presented for inspection may belong. But it must be
admitted that occasionally and temporarily a strain of the cowpea-
soybean group can'show the flat, transparent growth characteristic of
Radicicola, whereas it is a very rare occurrence that a member of the
last-named group simulates the former one. The growth of Radiobacter
is always very typical, except when a very weak strain is encountered,
which does not frequently occur within this group. Plate 69, A, demon-
strates the characteristic differences noticeable on mannite-nitrate agar
as clearly as they can be shown in a photographic reproduction.1

1
 As was the case with Azotobacter, for which the mannite-nitrate agar was first used (13, p. 686), so also

the nodule bacteria and Bacillus radiobacter grew very readily on this substrate. Allen (1, p, 33) asserted
recently that he could not get any growth of Azotobacter on a dextrose agar, which he erroneously called
" Löhnis and Smith's medium." But not even the formula used by us has been quoted correctly by Allen,
and it is, of course, quite obvious that on account of the alterations made by Allen his agar must indeed
have been quite unsuitable.

550 Journal of Agricultural Research vol. xx, No. 7

Cultures on beef gelatine and in beef broth differentiate clearly Radio-
bacter and nodule bacteria, while, as stated in Table I, the two groups
of nodule organisms grow very much alike on these substrates. Micro-
scopic tests, however, made from gelatine and broth furnish, in mpst
cases, especially characteristic pictures, provided that the growth has
not been altogether too poor to get a satisfactory prepárate.

The growth in milk and on potato, as described in Table I and illus-
trated on Plate 69, is very characteristic and can be used to great advan-
tage for diagnosis. It is not to be denied that with old stock cultures
atypical results may sometimes be obtained in this direction also.
Especially cultuies rich in or entirely made up of the globular regenera-
tive bodies, which are produced by these as well as by all other bacteria,
furnish whitish, yellowish, or only slightly brownish growth on potato
in the case of Bacillus radiobacicr and B. radicicola. But we have never
seen such atypical growth with new isolations. Here the eoli-brown
color of the potato cultures separates Radiobacter sharply from the
nodule bacteria, and these in turn are equally sharply to be distinguished
by the behavior of their milk cultures. It is true that sometimes milk
cultures of the B. radicocola group also leave the milk unchanged, but
the microscopic test of such abnormal cases probably will always show,
as it did in the cases studied by us, that the abnormality was simply
caused by the fact that the bacteria which were inoculated did not multi-
ply at all. Furthermore, no alteration may be seen if milk is used which
has been kept for a long time and has become concentrated by evapora-
tion of part of its water.

To determine on a larger scale whether this different behavior of the
two groups of nodule bacteria, when grown in milk, can be correctly
accepted as of real diagnostic value, all cultures of nodule bacteria at
our disposal were tested simultaneously with the following results:

MILK WAS CHANGED AS TYPICAL FOR MILK WAS LEFT UNCHANGKD BY THE
BACILLUS RADICICOLA BY THE FOLLOWING CULTURES:

FOLLOWING CULTURES:

5 from red clover. 10 from cowpea.
4 from sweet clover. 8 from soybean.
6 from navy bean. 5 from peanut.
1 from vetch. 4 from Japan clover.
2 from lupine. 2 from beggar weed.
3 from black locust. 2 from Cassia chamaecrista.
3 from Amorph a.
2 from Strophostyles.

If kept for longer than four weeks milk cultures of the cowpea-soybean
organisms usually become more or less transparent on account of partial
decomposition of the casein; but they never show the perfectly clear zone
characteristic of the other group.

The bacteria were also tested on other media besides the standard
substrates, of which sterilized soil, moistened with 0.5 per cent maunite

jan. 3,1921 Nodule Bacteria of Leguminous Plants 551

solution, mannite-nitrate solution as used for studying the life cycle of
Azotobacter, tap water plus 0.5 per cent beef broth, and 2 per cent salt
agar furnished the most satisfactory results, especially with regard to a
more complete knowledge of the cell morphology of the organisms. For
diagnostic purposes, however, these substrates are of minor importance,
as they do not bring out anything which is not already to be seen on
the standard media. Nevertheless, it should be pointed out that cultures
of the nodule bacteria in soil are to be recommended for two reasons.
First, they are useful in keeping the organisms in a normal state of
virility for a long time, and, in the second place, they demonstrate very
clearly, when studied microscopically, that it is erroneous to believe—
though numerous authors have promoted such hypotheses—that the
nodule bacteria behave very differently in soil and could, therefore, not
be isolated in their typical form from their natural habitat. Our results
are in complete agreement with those recently obtained by Barthel (j)
concerning the growth of bacteria in sterilized soil.

Tap water containing 0.5 per cent beef broth gave also very good
development and proved repeatedly helpful in reviving old, weakened
strains which refused to grow on solid substrates.

DISCUSSION

Our experimental results leave no doubt that the nodule bacteria of
the leguminous plants are to be divided at least into two distinct groups,
differing morphologically as well as culturally. It is equally beyond
dispute that these differences are so marked and constant that one might
be inclined to establish the nodule organism of the cowpea-soybean group
as a new species. On account of its behavior in the inoculation test O.
Kirchner has considered the soybean organism a distinct species, which
he named in 1895 Rhizobacterium japonicuni(io). According to the
rules of priority, this species name would have to be given preference,
despite the fact that different behavior in the inoculation test generally
can not be accepted as a distinguishing mark of such quality as to vali-
date the creation of a new species. The generic name Rhizobacterium,
used by Kirchner, is, of course, equally as untenable as the generic name
Rhizobium. According to the two Imost requently used modes of clas-
sifying the bacteria, one might name the cephalotrichic non-sporulating
rod of the cowpea-soybean group Pseudomonas japónica or Bacterium
japonicum, while the name Bacterium or Bacillus radicicola would have
to be retained for the peritrichic organisms to be found with clover,
alfalfa, sweet clover, vetch, pea, etc.

However, we do not advocate such a procedure. We are firmly of
the opinion that much more must be known of the complete life history
of a bacterium than is obtainable along the standardized lines of cus-
tomary bacteriological research, before one can safely proceed to estab-
lish a genuine species on a truly scientific basis. Undoubtedly many if

552 Journal of Agricultural Research vol. xx, NO. 7

not most of the commonly used so-called species names of bacteria are
no species names at all, but merely denominations more or less correctly
applied to organisms about whose complete life history and, accord-
ingly, about whose true systematic value and position comparatively
little is known at present.

It is by no means impossible that future systematic investigations may
demonstrate the peritrichic and the cephalotrichic nodule bacteria to
be relatively constant types of growth of one species. There are a few
reports in the literature indicating that occasionally cross inoculations
have been obtained, which might support this hypothesis. While O.
Kirchner never found nodules on soybeans grown in Germany and there-
fore thought his Rhizobacterium japonicum to be the active agent in the
Far East, F. Colin said in a note appended to Kirchner's report that
soybeans grown for the first time in his experimental garden in Breslau
did produce nodules, though these were not of the normal type and con-
tained only a few rodlike bacteria. Kellerman reported upon a case
where a culture originally isolated from alfalfa was found to be infective
on alfalfa and lupine as well as on soja when tested by Leonard after
six years' cultivation on artificial substrates. It may be mentioned also
in this respect that cross inoculations between navy bean and cowpea
seem to be equally possible, under circumstances, however, which need
further elucidation.

But just as negative results in cross inoculation experiments can not
be accepted as sufficient basis for establishing different species, so also
such rather exceptional .positive results can not be used as valid support
of the hypothesis that monotrichic and. peritrichic nodule bacteria are
only two types of growth of the same species. First of all, it would have
to be ascertained whether in such cases the peritrichic organism has
really changed into the monotrichic one, or vice versa. The possibility
remains, of course, that occasionally the one type of organisms may
invade a host plant whose nodules are normally caused by the other
type of bacteria.

Changes in flagellation from peritrichic to cephalotrichic have been
observed, according to Lehmann and Neumann (11, p. 256, 357, j//),
with Bacillus coli and B. alcaligencs. Both species are related to B. ra-
diobacter and B. radicicola, and under this aspect an analogous change
should not be rejected prematurely as a priori improbable.

At the end of the introduction three statements have been quoted from
the more recent literature which one might be inclined to accept as con- -
firmative evidence in this direction. However, on account of the follow-
ing reasons we do not feel justified in advocating such an interpretation.

J. K. Wilson says that in his preparations of soybean organism—

The flagella were peritrichoiis, the highest number found being four.

As no photomicrographs had been made, Dr. Wilson was kind enough
to furnish, on request of the senior author, one of his slides for examina-

jan.3,1921 Nodule Bacteria of Leguminous Plants 553

tion. The flagella visible therein were all very weakly stained, so that
no definite conclusion could be drawn. A culture, for which we are also
indebted to Dr. Wilson, behaved in our hands like all those tested before;
practically all cells were distinctly monotrichous. A comparison of
Plate 68, A, with the pictures published on Plates IV and V of Bulletin
202, Illinois Agricultural Experiment Station (6), leaves no doubt about
this point.

In Barthers paper (2, p. 16) two drawings and one photomicrograph
are to be found which clearly illustrate the following statement :

Bei den Liipinenbaktericn sind die Geissein ziemlich lang, wellig gcfornil nml an
einem Pole befestigt. Ihre Anzahl variiert von 1 bis 6. Ihre Placierung ist recht
eigentümlich. Sie sitzen nämlich öfters nicht gerade an der vSpitze des Zellleibes,
sondern sozusagen au den "Ecken" und oft etwas von dem Hinterende entfernt.
Oft findet man auch eine Geissei an der einen "Hinterecke" und mehrere andere
zusammen an der anderen. . .

Bei den Luzerncbakterien waren die Geissein meist weniger und kürzer, am häuf-
igsten 1 oder, seltener 3 oder 4, aber auch hier deutlich lophotrich. . .

Fred and Davenport (7), on the other hand, saw only one or two cilia
with the lupine bacteria, while several strains of alfalfa organisms left no
doubt as to their peritrichic flagellation.

We believe that these conflicting views are in fact not so irreconcilable
as they seem to be. If well-made slides are examined carefully, some
cells will always be discovered which clearly show that on account of the
primary swelling and the following shrinking of their capsules, the flagella
are often more or less dislocated. Some of the cells shown in Plate 68,
A-C, exhibit this phase as clearly as it is possible in such reproductions.
The flagella of the monotrichous bacteria of the cowpea-soybean group are
to be seen in an exactly polar position only when the cells themselves are
lying lengthwise within the "drift," as indicated by the floating flagella.
In all other cases dislocations may take place, removing the cilia to the
corners or even to the side of the cells, where they should not be viewed,
however, as remnants of a peritrichic flagellation.

On the other hand, analogous disturbances may cause the occurrence
of apparently cephalotrichic bacteria among the peritrichic cells of Ba-
cillus radicicola and B. radiobacter. That there exists no truly polar
flagellation in these cases, however, is evidenced by the fact that the cilia
composing such an apparently polar tuft do not protrude exactly from the
same spot, as they do, for example, in the cell with several polar flagella
shown in Plate 68, A. They are always more or less separated and are
only accidentally drawn together in the course of the shrinking of the
capsule. A thorough examination of well-made preparations leaves no
doubt that the original position of the flagella is peritrichic.

SUMMARY

(1) The nodule bacteria of the leguminous plants are to be divided into
two groups, differing morphologically as well as physiologically.

554 Journal of Agricultural Research veil, xx, NO. 7

(2) The first group shows all features characteristic of Bacillus radi-
cicola Beijerinck. It is peritrichic, grows relatively fast on agar plates,
and changes the milk in a very characteristic manner. It produces
nodules on the roots of the following plants: clover, sweet clover, alfalfa,
vetch, pea, navy bean, lupine, black locust, Amorpha, and Strophostyles.

(3) The second group is characterized by monotrichic flagellation,
comparatively very slow growth on agar plates, and inability to cause a
marked change in milk. It has been isolated from covvpea, soybean,
peanut, beggarweed, Acacia, Genista, and Cassia.

(4) According to the customary manner of classifying bacteria, this
second group of nodule bacteria would have to be considered to be a new
species, and according to the rules of priority, it would have to be named
Pseudomonas japónica or Bacterium japonicum (Kirchner).]3ut we do
not advocate such a procedure, because only a complete study of the life
history of these two groups of organisms would make it possible to say
definitely whether they are, indeed, two distinct species or merely diiTer-
ent types of growth of the same organism.

(5) Bacillus radicicola is closely related to B. radiobactcr. The generic
name Rhizobium is to be rejected. The correct systematic position of
both species is in the neighborhood of B. acrogenes and B. coll.

(6) Bacillus radiobacter seems to be regularly present in the root
nodules of leguminous plants, stimulating development and activity
of the nodule bacteria. On account of its similarity to B. radicicola,
it has been repeatedly mistaken for the nodule-producing organism in
the cowpea-soybean group, whose bacteria it outranks very considerably
in the development on the plates made from the nodules. By its brown
growth on potato, B. radiobacter can be easily differentiated from B.
radicicola.

LITERATURE CITED
(1) ALLEN, E. R.

1919. SOME CONDITIONS AFFECTING THE GROWTH AND ACTIVITIES OK AZOTO-

BACTER CHROOCOCCUM. In Ann. Mo. Bot. Gard., v. 6, no. 1, p. 1-44,
1 pi. Bibliography, p. 42-43.

(2) BARTHEL, Chr.
I917. DIE GEISSELN DES BACTERIUM RADICICOLA (BEI]). Ill Ztsclir. GäruilgS-

physiol., Bd. 6, No. 1, p. 13-17.

(3)
1919. CULTURES DE BACTÉRIES SUR TERRE STÉRILISÉE. In Meddel. K. Vetensk.

Nobelinstitut, bd. 5, no. 2, 13 p., 1 pi.

(4) BEIJERINCK, M. W.

1888. DIE BACTERIEN DER PAPILIONACEEN KNÖLLCHEN. In Bot. Ztg., Jahrg.

46, No. 46, p. 725-735» Pi- "i No. 47, p. 741-750; No- 48, p. 757-771;
No. 49, p. 781-790; No. 50, p. 797-804.

(5) and VAN DELDEN, A.

I902. UEBER DIE ASSIMILATION DES FREIEN STICKSTOFFS DURCH BAKTERIEN.
In Centbl. Bakt. [etc.], Abt. 2, Bd. 9, No. 1/2, p. 1-43.

jan.3,1921 Nodule Bacteria of Leguminous Plants 555

(6) BURRILL, Thomas J., and HANSEN, Roy.

1917. IS SYMBIOSIS POSSIBLE BETWEEN LEGUME BACTERIA AND NON-LEGUME
PLANTS? 111. Agr. Exp. Sta. Bui. 202, p. 115-181, 17 pi. Biblio-

graphies, p. 161-181.

(7) FRED, E. B., and DAVENPORT, Audrey.

1918. INFLUENCE OF REACTION ON NITROGEN-ASSIMILATING BACTERIA, hi

Jour. Agr. Research, v. 14, no. 8, p. 317-336. Literature cited, p.

335-336.
(8) HARRISON, F. C, and BARLOW, B.

1907. THE NODULE ORGANISM OF THE LEGUMINOSAE . . . In Ceiitl. Bakt.
[etc.], Abt. 2, Bd. 19, No. 7/9, p. 264-272; No. 13/15, p. 426-441, 9 pi.

(9) KELLERMAN, K. F.
1912. THE PRESENT STATUS OF SOIL INOCULATION. In Centbl. Bakt. [etc.],

Abt. 2, Bd. 34, No. 1/3, p. 42-50, 2 pi. Bibliography of American

studies, p. 46-50.

(10) KIRCHNER, O.
1895. DIE WURZELKNÖLLCHEN DER SOJABOHNE. In Beitr. Biol. Pflanzen,

Bd. 7, Heft 2, p. 213-223.

(11) LEHMANN, K. B., and NEUMANN, R. O.

I912. ATLAS UND GRUNDRISS DER BAKTERIOLOGIE . . . Aufl. 5, Teil 2, xiv,

777 p. München.

(12) LöHNIS, F.

1905. BEITRÄGE ZUR KENNTNIS DER STICKSTOFFBAKTERIEN. I. UEBER STICK-

STOFFFIXIERENDE BAKTERIEN. In Centbl. Bakt. [etc.], Abt. 2, Bd.
14, No. 18/20, p. 582-597.

(13) and SMITH, N. R.
1916. LIFE CYCLES OF THE BACTERIA. (Preliminary communication.) In

Jour. Agr. Research, v. 6, no. 18, p. 675-702, 1 fig., pi. A-G. Literature
cited, p. 701-702.

(14) MOORE, George T.
1905. SOIL INOCULATION FOR LEGUMES ... U. S. Dept. Agr. Bur. Plant Indus.

Bui. 71, 72 p., 10 pi.
(15) PRUCHA, Martin J.

1915. PHYSIOLOGICAL STUDIES OF BACILLUS RADICICOLA OF CANADA FIELD PEA.
N. Y. Cornell Agr. Exp. Sta. Mem. 5, 83 p. Bibliography, p. 79-83.

(16) Rossi, Gino de.

1907. UEBER DIE MIKROORGANISMEN, WELCHE DIE WURZELKNÖLLCHEN DER
LEGUMINOSEN ERZEUGEN. In Centbl. Bakt. [etc.], Abt. 2, Bd. 18,
No. 10/12, p. 289-314; No. 16/18, p. 481-488, 2 pi. Literatur, p.
483-488.

(i?)
1909. STUDI SUL MICROORGANISMO PRODUTTORE DEI TUBERCOLI DELLE LEGUMI-

NOSA. In Ann. Bot., v. 7, fase. 4, p. 618-652, pi. 23.
(18) WILSON, J. K.

1917. PHYSIOLOGICAL STUDIES OF BACILLUS RADICICOLA OF SOYBEAN (SOJA

MAX PIPER) AND OF FACTORS INFLUENCING NODULE PRODUCTION. N.
Y. Cornell Agr. Exp. Sta. Bui. 386, p. 363-413, fig. 80-94.

(19) ZIPFEL, Hugo.
1911. BEITRÄGE ZUR MORPHOLOGIE UND BIOLOGIE DER KNÖLLCHENBAKTERIEN

DER LEGUMINOSEN. In Centbl. Bakt. [etc.], Abt. 2, Bd. 32, No. 3/5
p. 97-137. Literatur, p. 136-137.

PLATE 68

A.—Soybean bacteria, J. K. Wilson's strain, 4 days old.
B.—Vetch bacteria, 3 days old.
C.—Bacillus radiobacter, 2 days old.
D.—Soybean bacteria, beef agar, 4 days old.
E.—Red clover bacteria, beef agar, 4 days old.
F.—Bacillus radiobacter, beef agar, 4 days old.
G.—Cowpea bacteria, potato, 6 days old.
H.—Red clover bacteria, potato, 14 days old.
I.—B. radiobacter, milk, 7 days old.
J.—Cowpea bacteria, mannite-nitrate agar, 8 days old.
K.—Vetch bacteria, mannite-ni trate agar, 8 days old.
Iy.—B. radiobacter, marmite-nitrate solution, 17 days old.

A-C Loeffler's stain; D-L, aqueous fuchsin. X 1,000.

(556)

Nodulo Bacteri \ of Leguminous Plants PLATE 68

• #* -f ' '
1

[il «'l

. ■;-:';«

* f i 1 ♦ f
■ ■' •• Ml

'■/■ /f '-' • f
1 I i
1 - ■ -if

^

V:' - :

L . .. C '

i»

i

^ 1 - J

f. '• ■'•

D

1

1 ■ * ' '•

1- ■». ,Í'
s

s.
, * f. -f

i à w"^

1 ' 1 '/"

*

G ^
Si. a *%•*.

Ist* r ^ " r
-. * • H»

^K? j

tfS&lMKàF
■Î4. , ^

L '^
Journal of Agricultural Research Vol. XX, No. 7

Nodule Bacteria of Leguminous Plants PLATE 69

Journal of Agricultural Research Vol. XX, No. 7

PLATE 69

A.—M ami i te-11 i trate agar slants, 8 days old, from left to right: soybean bacteria,
vetch bacteria, and Bacillus radiobacter.

B.—Growth in milk, 4 weeks old from left to right: soybean bacteria, vetch bac-
teria, and B. radiobacter.

C.—Growth on potato, 2 weeks old: vetch bacteria (left) and B. radiobacter (right).

